UNITED STATES DEPARTMENT OF COMMERCE National Oceanic and Atmospheric Administration NATIONAL MARINE FISHERIES SERVICE Alaska Fisheries Science Center Resource Assessment and Conservation Engineering Division 7600 Sand Point Way Northeast BIN C15700, Building 4 Seattle, Washington 98115-0070 January 8, 2001 F/AKC2:MEW #### CRUISE RESULTS CHARTERED VESSEL R/V MORNING STAR (CRUISE 2000-01) # BOTTOM TRAWL SURVEY OF EASTERN BERING SEA CONTINENTAL SLOPE GROUNDFISH AND SHELLFISH RESOURCES JUNE 16 - JULY 20, 2000 The Resource and Assessment Conservation Engineering (RACE) Division of the Alaska Fisheries Science Center (AFSC) recently completed a bottom trawl survey of the groundfish and shellfish resources of the eastern Bering Sea continental slope (BSCS). This report summarizes the preliminary results of the survey. ## **ITINERARY** The survey was conducted aboard the chartered commercial trawler Morning Star from June 16 through July 20 (Table 1). A midcruise break was taken in Dutch Harbor on July 3 to exchange some scientific personnel and reprovision the vessel. The vessel worked along the continental slope of the eastern Bering Sea from Akutan Island toward the northwest, sampling predetermined stations at depths between 200 and 1,100 meters (Figure 1). ### OBJECTIVES The objectives of the 2000 BSCS investigation were somewhat exploratory in nature, to gain a familiarity with the area, habitats, and biota that we will be sampling in a biennial bottom trawl survey series that is proposed to begin in 2002. In order to help us design the best survey for the habitat and biota, we undertook a study of the fishing performance of two different configurations of the Poly Nor'Eastern sampling trawl. The objective of this study was to discern which rigging will allow us to sample the widest range of habitats and what possible limitations each configuration might impose on our ability to capture benthic organisms. The specific objectives of this investigation were to: - compare the fishing efficiency and catch rate characteristics of two configurations of the Poly Nor'Eastern sampling trawl; - describe the bottom terrain and habitat of the proposed BSCS survey area, especially areas that present a challenge to bottom trawl sampling; - 3. describe the composition, distribution, and relative abundance of groundfish and invertebrate resources of the BSCS; - 4. collect biological samples from a variety of commercially and ecologically important species, including flatfish, rockfish, grenadiers, crabs, and shrimp; and - 5. collect temperature profiles to relate changes in fish and invertebrate distribution among years to changes in oceanographic conditions. #### VESSEL AND GEAR The Morning Star is 45 m long and powered by a single main engine developing 1,710 continuous horsepower. The vessel is equipped with a full suite of modern navigation, fish-finding, and communication electronics. An experienced skipper and fourmember fishing crew operated the vessel and the fishing gear, while a team of six scientists collected data and specimens from the trawl samples. The RACE Division provided standardized trawls, bridles, and trawl doors for the survey. We used a reinforced version of the standardized Poly Nor'Eastern high opening bottom trawl. This sampling trawl features a 27.2 m headrope with twenty-one 30 cm floats and a 24.3 m long-link chain fishing line attached to a 24.9 m footrope. The nets used for this survey were reinforced with double-bar 5-mm mesh measuring 127 mm stretched-mesh in the body and 89 mm stretched-mesh in the codend. The codend was lined with a 32-mm stretched-mesh nylon liner to retain smaller organisms. Two hauls were made at each station using trawls rigged with different types of ground gear. - The "mudsweep" ground gear was constructed of 20-cm diameter solid rubber disks strung on 16-mm high tensile chain. - The "rockhopper" ground gear consisted of 46-cm diameter rockhopper disks separated by solid sections (approximately 35 cm long) of 25-cm diameter rubber disks. Both trawl systems were fished with 1.83×2.75 m (6×9 ft) steel V-doors rigged with four-point bridles to enhance their stability at slow towing speeds and 55-m bridles between the doors and wingtips. The fishing dimensions of the trawl were measured using a Scanmar¹ net measurement system. Data collected with each gear configuration will be compared to ascertain the relative ability of each to sample the rugged habitat of this region. We will also be analyzing catch rates and size compositions of key fish and invertebrate species to detect whether the different ground gears significantly affected our ability to sample the biota representatively. We collected sea surface temperatures with conventional bucket thermometers and used a net-mounted Brancker Model XL200¹ microbathythermograph (MBT) to collect surface-to-bottom temperature-depth profiles. A continuous track of the vessel's GPS position during searching and running operations (observations every 30-40 seconds) was captured with our navigation software. More detailed position tracks (observations every 6 seconds) were collected during all fishing operations. ## SURVEY DESIGN AND METHODS The survey employed a stratified sampling design which placed 32 tracklines, drawn approximately perpendicular to the 200 m isobath, about 50 nmi apart between Akutan Island and 180°W longitude (Fig. 1). Each trackline extended from 183 to 1,100 m and was separated into five 183-m (100-fm) depth strata. Two depth strata on each trackline were selected for sampling stations. Station locations within each depth stratum segment were specified by choosing a target depth. Each station was sampled once with each trawl system, ensuring that adequate distance was left between the tows to prevent any possibility that the trawl tracks would overlap. The 64 trawl stations were ¹Reference to trade names or commercial firms does not constitute U.S. government endorsement. laid out so as to spread the sampling evenly across the depth range of each stratum. The fishing operations to collect samples during all AFSC bottom trawl surveys have been standardized. Captains are instructed to try to maintain a constant fishing depth and fishing speed (in the case of this survey, 2.5 knots) and to set the gear so that, upon initial bottom contact, the trawl is as close to its equilibrium fishing speed and configuration as possible. were designed to last 30 minutes between the time the net achieved a stable fishing configuration on bottom and the beginning of retrieval. Electronic bottom contact sensors (BCS) were hung from the footrope of the trawl to detect when the trawl was on bottom and monitor the actual duration that the trawl remained in contact with the seabed. Synchronized data streams from the GPS, BCS, Scanmar net mensuration system, and MBT were synthesized into a data set that describes and quantifies the sampling effort for each haul. This data set includes precise measurements of distance fished, fishing dimensions (width and height) of the net, bottom depth, water temperature, and bottom contact. After retrieving the net, catches were sorted, each species was weighed and counted, and a variety of biological data and specimens (length, weight, age structures, and maturity of individual specimens) were collected. Samples were also collected from several species for more detailed studies of their biology (tissue samples, stomach contents, ovaries, etc). #### RESULTS One-hundred-seventeen tows were made during the survey. We successfully completed paired trawl hauls at 56 of the 64 planned stations (Table 2). Two stations in the deepest stratum were abandoned due to untrawlable bottom and we were unable to sample the six stations on the westernmost three tracklines because they had been placed in Russian waters. Four tows resulted in unsatisfactory performance (three due to gear damage and one due to the net "mudding down") and one extra tow was done at the deepest possible depth (1,400 m) to collect specimens of unusual species. Figure 2 presents sea surface and bottom temperatures by depth. Mean path widths of the mudsweep and rockhopper trawls were 14.94 and 14.02 m, respectively, with corresponding mean net heights of 7.24 and 8.35 m. We identified 89 fish species, representing 32 families, and numerous orders of invertebrates in catches throughout the survey. Specimens of many unidentifiable fish and invertebrates were collected for later identification by experts. Scientists used a digital camera and an on-board digital photo data base to improve the consistency of species identification. The types and counts of biological data collected from fish species as part of the RACE mission are summarized in Table 3. We measured 32,792 fish from 38 species. Length-type conversion data was collected from eight species of skates (to determine the relationship between total length and disk width), two species of grenadiers (to determine the relationship between pre-anal fin length and total length), and shortraker rockfish (to determine the relationship between fork, standard, and total length measurements). Otoliths were collected from 11 groundfish These will be examined and ages will be assigned to species. each specimen. Length-weight data was collected from 3,465 specimens of 20 different species. Seven species of crabs were also measured during the survey including Chionoecetes angulatus (2,100), C. bairdi (158), C. opilio (43), C. tanneri (1,573), Lithodes aequispina (298), L. couesi (100), and Paralomis multispina (18). Table 4 lists the dominant fish species caught by gear type and depth stratum, ranked in order of catch per unit of effort (CPUE, kg/ha). Pacific ocean perch dominated the catches in the shallowest stratum (183-366 m). Giant grenadier was the most abundant species in all other depth strata, accounting for over half of the catch weight in each of the four deeper strata. Relatively high catch rates of large flatfish (arrowtooth flounder and Greenland turbot) were seen in the two shallowest strata, but decreased at deeper depths. Popeye grenadier was quite important in the three deepest strata (550-1,100 m). Pacific sleeper shark was a major component of the catch in several strata, particularly in the middle stratum where two large catches were made. Average catch rates of the mudsweep gear were higher than those of the rockhopper gear in all depth strata except the shallowest (Fig. 3). Average catch rates in the shallowest stratum were strongly influenced by large catches of Pacific ocean perch, and the largest of those catches (16+ t) was made with the rockhopper net. With Pacific ocean perch excluded, the average catch rate of the mudsweep gear in the shallowest stratum exceeded that of the rockhopper gear by 46%. Figure 4 shows the unweighted size compositions (all depth strata combined) for six of the most commonly caught groundfish species, including arrowtooth flounder, Greenland turbot, giant and popeye grenadier, sablefish, and Pacific ocean perch. These species exhibited generally unimodal length distributions, except Greenland turbot and sablefish which exhibited a broad range of sizes showing several modes. For further information, contact Dr. Gary Stauffer, Director, Resource Assessment and Conservation Engineering Division, Alaska Fisheries Science Center, National Marine Fisheries Service, 7600 Sand Point Way NE, BIN C15700, Seattle, WA, 98115-0070. Telephone (206)526-4170. Table 1.--Vessel itinerary and scientists participating during the 2000 NMFS bottom trawl survey of Bering Sea upper continental slope groundfish resources. ## Leg 1: 6/16 - 7/3 | Bob Lauth | Field Party Chief | AFSC, | Seattle | |------------------|-------------------|-------|---------| | Gerald Hoff | Fishery Biologist | AFSC, | Seattle | | Ron Erickson | Admin. Support | AFSC, | Seattle | | Mark Blaisdell | Biological Tech. | AFSC, | Seattle | | Jan Haaga | Fishery Biologist | AFSC, | Kodiak | | Elaina Jorgensen | Fishery Biologist | AFSC, | Seattle | # Leg 2: 7/4 - 7/20 | Bob Lauth | Field Party Chief | AFSC, | Seattle | |------------------|-------------------|-------|---------| | Gerald Hoff | Fishery Biologist | AFSC, | Seattle | | Jay Orr | Fishery Biologist | AFSC, | Seattle | | David Somerton | Fishery Biologist | AFSC, | Seattle | | Lisa Appesland | Fishery Biologist | AFSC, | Seattle | | Elaina Jorgensen | Fishery Biologist | AFSC, | Seattle | Table 2.--Summary of stations occupied during the 2000 bottom trawl survey of Bering Sea continental slope groundfish and shellfish resources. | Depth stratum | Planned
stations | Sampled successfully | Stations
skipped | Stations with net damage | |-----------------------|---------------------|----------------------|---------------------|--------------------------| | 1 (183-366 m) | 12 | 12 | _ | - | | 2 (367-549 m) | 13 | 12 | _ | 1 | | 3 (550-732 m) | 13 | 12 | - | . 1 | | 4 (733-914 m) | 13 | 12 | - | - | | 5 (915–1097 m) | 13 | 9 | 2 | 1 | | All Depths | 64 | 64 | 2 | 3 | Table 3.--Summary of biological information and specimens collected during the 2000 NMFS bottom trawl survey of Bering Sea upper continental slope groundfish resources. | | _ | | | | Length Type | | |-----------------------|------|-----|----------|---------|-------------|----------| | Species | | | Otoliths | Tissues | Conversions | or ovary | | Pacific sleeper shark | 208 | 53 | | | | | | Deepsea skate | 2 | | | | | | | Bering skate | 192 | 79 | | | 79 | | | Mud skate | 147 | 93 | | | 93 | | | Black skate | 100 | 39 | | | 39 | | | Alaska skate | 11 | 9 | | | 9 | | | Aleutian skate | 1026 | 302 | | | 296 | • | | Commander skate | 315 | 148 | | | 148 | | | Whiteblotched skate | 302 | 197 | | | 197 | | | Whitebrow skate | 149 | 83 | | | 83 | | | Okhotsk skate | 1 | | | | | | | Arrowtooth flounder | 1696 | | | | | | | Kamchatka flounder | 1154 | | | | | | | Greenland turbot | 1042 | 254 | 254 | | | 50 | | Pacific halibut | 109 | | | | | | | Flathead sole | 2104 | | | | | | | Dover sole | 6 | | | | | | | Deepsėa sole | 47 | | | | | | | Rex sole | 965 | | | | | | | Northern rock sole | 34 | | | | | | | Sablefish | 590 | 225 | 225 | | | | | Pacific grenadier | 1259 | 156 | 156 | | | | | Giant grenadier | 6059 | 37 | 37 | | 11 | | | Popeye grenadier | 8393 | 872 | 367 | | 478 | 187 | | Blob sculpin | 100 | | | | | | | Pacific cod | 150 | | | | | | | Pacific flatnose | 52 | | | | | | | Walleye pollock | 334 | 87 | 87 | | | | | Atka mackerel | 3 | | | | | | | Prowfish | 16 | 16 | 16 | | | | | Twoline eelpout | 2225 | | | | | | | Ebony eelpout | 383 | | | | | | | Shortspine thornyhead | 1789 | 404 | 404 | | | 50 | | Rougheye rockfish | 83 | 51 | 51 | | | | | Pacific ocean perch | 1089 | 114 | 114 | 98 | | | | Light dusky rockfish | 2 | | | | | | | Northern rockfish | 1 | | | | | | | Shortraker rockfish | 654 | 246 | 246 | | 36 | | Table 4.--The most abundant species in catches within each depth stratum. For each depth stratum, the 25 most abundant species are listed in order of relative abundance (ranked by catch weight) in hauls made with the mudsweep gear. Their CPUE and rank in hauls made with the rockhopper gear are shown alongside for comparison. | Depth Stratum 1 - 183-366 m | Muc | lsweep To | ws | Rock | hopper To |)WS | |------------------------------|---------|------------|------|---------|------------|---| | | CPUE | Proportion | | CPUE | Proportion | 100000000000000000000000000000000000000 | | Species Name | (kg/ha) | of CPUE | Rank | (kg/ha) | of CPUE | Rank | | Sebastes alutus | 187.46 | 0.497 | 1 | 904.07 | 0.874 | 1 | | Atheresthes stomias | 49.46 | 0.131 | 2 | 41.49 | 0.040 | 2 | | Somniosus pacificus | 39.07 | 0.104 | 3 | 16.05 | 0.016 | 3 | | Sebastes borealis | 20.55 | 0.055 | 4 | 2.76 | 0.003 | 11 | | Hippoglossoides elassodon | 14.84 | 0.039 | 5 | 15.14 | 0.015 | 4 | | Theragra chalcogramma | 10.43 | 0.028 | 6 | 11.04 | 0.011 | 5 | | Hippoglossus stenolepis | 7.64 | 0.020 | 7 | 10.83 | 0.010 | 6 | | Gadus macrocephalus | 7.09 | 0.019 | 8 | 6.57 | 0.006 | 8 | | Reinhardtius hippoglossoides | 6.81 | 0.018 | 9 | 2.87 | 0.003 | 9 | | Bathyraja aleutica | 5.08 | 0.013 | 10 | 2.80 | 0.003 | 10 | | Glyptocephalus zachirus | 4.60 | 0.012 | 11 | 2.72 | 0.003 | 12 | | Atheresthes evermanni | 4.28 | 0.011 | 12 | 6.97 | 0.007 | 7 | | Porifera | 2.60 | 0.007 | 13 | 0.40 | 0.000 | 21 | | Bathyraja maculata | 1.81 | 0.005 | 14 | 1.26 | 0.001 | 14 | | Zaprora silenus | 1.72 | 0.005 | 15 | 0.70 | 0.001 | 16 | | Bathyraja interrupta | 1.55 | 0.004 | 16 | 1.13 | 0.001 | 15 | | Sebastes aleutianus | 1.27 | 0.003 | 17 | 0.46 | 0.000 | 20 | | Bathyraja parmifera | 1.13 | 0.003 | 18 | 0.54 | 0.001 | 18 | | Lithodes aequispina | 0.83 | 0.002 | 19 | 0.59 | 0.001 | 17 | | Malacocottus zonurus | 0.83 | 0.002 | 20 | 0.54 | 0.001 | 19 | | Hemitripterus bolini | 0.83 | 0.002 | 21 | 1.73 | 0.002 | 13 | | Bathyraja taranetzi | 0.67 | 0.002 | 22 | 0.27 | 0.000 | 25 | | Liponema brevicorne | 0.65 | 0.002 | 23 | 0.18 | 0.000 | 28 | | Pandalus borealis | 0.52 | 0.001 | 24 | 0.31 | 0.000 | 23 | | Asteronyx loveni | 0.45 | 0.001 | 25_ | 0.01 | 0.000 | 58 | Table 4.--Continued. | Depth Stratum 2 - 367-549 m | epth Stratum 2 - 367-549 m Mudsweep Tows Rockh | | | hopper To | ws | | |------------------------------|--|------------|------|-----------|------------|---------------------| | | CPUE | Proportion | | CPUE | Proportion | 1001000000000000000 | | Species Name | (kg/ha) | of CPUE | Rank | (kg/ha) | of CPUE | Rank | | Albatrossia pectoralis | 281.86 | 0.641 | 1 | 143.94 | 0.546 | 1 | | Atheresthes stomias | 27.09 | 0.062 | 2 | 15.09 | 0.057 | 4 | | Reinhardtius hippoglossoides | 23.80 | 0.054 | 3 | 16.45 | 0.062 | 2 | | Bathyraja aleutica | 23.54 | 0.054 | 4 | 15.21 | 0.058 | . 3 | | Hippoglossoides elassodon | 12.42 | 0.028 | 5 | 7.99 | 0.030 | 9 | | Sebastes borealis | 10.29 | 0.023 | 6 | 10.35 | 0.039 | 5 | | Sebastolobus alascanus | 8.67 | 0.020 | 7 | 8.13 | 0.031 | 8 | | Atheresthes evermanni | 7.91 | 0.018 | 8 | 9.12 | 0.035 | 6 | | Hippoglossus stenolepis | 6.21 | 0.014 | 9 | 8.45 | 0.032 | 7 | | Glyptocephalus zachirus | 6.05 | 0.014 | 10 | 3.42 | 0.013 | 11 | | Hemitripterus bolini | 5.34 | 0.012 | 11 | 5.89 | 0.022 | 10 | | Bothrocara brunneum | 4.21 | 0.010 | 12 | 2.38 | 0.009 | 14 | | Anoplopoma fimbria | 4.15 | 0.009 | 13 | 3.16 | 0.012 | 12 | | Bathyraja lindbergi | 2.08 | 0.005 | 14 | 0.64 | 0.002 | 21 | | Bathyraja minispinosa | 2.08 | 0.005 | 15 | 1.19 | 0.005 | 16 | | Bathyraja maculata | 2.03 | 0.005 | 16 | 1.39 | 0.005 | 15 | | Lycodes concolor | 0.91 | 0.002 | 17 | 0.48 | 0.002 | 23 | | Bathyraja interrupta | 0.90 | 0.002 | 18 | 0.50 | 0.002 | 22 | | Somniosus pacificus | 0.87 | 0.002 | 19 | 2.58 | 0.010 | 13 | | Liponema brevicorne | 0.80 | 0.002 | 20 | 0.39 | 0.001 | 25 | | Chionoecetes tanneri | 0.76 | 0.002 | 21 | 0.04 | 0.000 | 49 | | Ceramaster patagonicus | 0.61 | 0.001 | 22 | 0.18 | 0.001 | 31 | | Careproctus melanurus | 0.59 | 0.001 | 23 | 0.36 | 0.001 | 26 | | Lithodes aequispina | 0.56 | 0.001 | 24 | 0.85 | 0.003 | 17 | | Theragra chalcogramma | 0.47 | 0.001 | 25 | 0.20 | 0.001 | 30 | | Depth Stratum 3 - 550-732 m | Mue | dsweep To | ws | Rock | chopper To | ws | |------------------------------------|-----------------|-----------|------|-----------------|------------|------| | | CPUE Proportion | | | CPUE Proportion | | | | Species Name | (kg/ha) | of CPUE | Rank | (kg/ha) | of CPUE | Rank | | Albatrossia pectoralis | 239.99 | 0.556 | 1 | 93.28 | 0.419 | 1 | | Somniosus pacificus | 95.40 | 0.221 | 2 | 62.52 | 0.281 | 2 | | Coryphaenoides cinereus | 30.45 | 0.071 | 3 | 23.01 | 0.103 | 3 | | Reinhardtius hippoglossoides | 12.86 | 0.030 | 4 | 7.08 | 0.032 | 4 | | Anoplopoma fimbria | 10.46 | 0.024 | 5 | 6.08 | 0.027 | 5 | | Atheresthes evermanni | 6.27 | 0.015 | 6 | 5.97 | 0.027 | 6 | | Bothrocara brunneum | 5.24 | 0.012 | 7 | 5.47 | 0.025 | 7 | | Sebastolobus alascanus | 4.62 | 0.011 | 8 | 5.28 | 0.024 | 8 | | Chionoecetes tanneri | 3.94 | 0.009 | 9 | 0.91 | 0.004 | 13 | | Bathyraja lindbergi | 3.34 | 0.008 | 10 | 2.58 | 0.012 | 9 | | Bathyraja aleutica | 2.66 | 0.006 | 11 | 1.58 | 0.007 | 11 | | Ophiura sp. | 2.06 | 0.005 | 12 | 0.00 | 0.000 | 82 | | Bathyraja maculata | 1.82 | 0.004 | 13 | 1.66 | 0.007 | 10 | | Hippoglossus stenolepis | 1.71 | 0.004 | 14 | 1.53 | 0.007 | 12 | | Parastichopus sp. | 1.47 | 0.003 | 15 | 0.62 | 0.003 | 15 | | Atheresthes stomias | 1.47 | 0.003 | 16 | 0.34 | 0.002 | 16 | | Lycodes concolor | 0.98 | 0.002 | 17 | 0.68 | 0.003 | 14 | | Bathyraja minispinosa | 0.69 | 0.002 | 18 | 0.34 | 0.002 | 17 | | Lithodes aequispina | 0.69 | 0.002 | 19 | 0.26 | 0.001 | 21 | | Crossaster borealis | 0.67 | 0.002 | 20 | 0.31 | 0.001 | 19 | | Lithodes couesi | 0.52 | 0.001 | 21 | 0.28 | 0.001 | 20 | | Chionoecetes angulatus | 0.38 | 0.001 | 22 | 0.03 | 0.000 | 43 | | Bathyraja trachura | 0.33 | 0.001 | 23 | 0.03 | 0.000 | 46 | | Aphrocallistes vastus | 0.26 | 0.001 | 24 | | | | | Careproctus melanurus | 0.26 | 0.001 | 25 | 0.08 | 0.000 | 30 | Table 4.--Continued. | Depth Stratum 4 - 733-914 m | Muc | lsweep To | ws | Rock | hopper To | ws | |------------------------------|---------|------------|------|---------|------------|------| | | CPUE | Proportion | | CPUE | Proportion | | | Species Name | (kg/ha) | of CPUE | Rank | (kg/ha) | of CPUE | Rank | | Albatrossia pectoralis | 806.23 | 0.874 | 1 | 112.87 | 0.547 | 1 | | Coryphaenoides cinereus | 64.29 | 0.070 | 2 | 53.86 | 0.261 | 2 | | Reinhardtius hippoglossoides | 8.17 | 0.009 | - 3 | 8.54 | 0.041 | 3 | | Somniosus pacificus | 7.41 | 0.008 | 4 | 7.47 | 0.036 | 4 | | Anoplopoma fimbria | 6.38 | 0.007 | 5 | 5.48 | 0.027 | 5 | | Chionoecetes tanneri | 4.84 | 0.005 | 6 | 1.06 | 0.005 | 10 | | Chionoecetes angulatus | 3.97 | 0.004 | 7 | 0.61 | 0.003 | 13 | | Atheresthes evermanni | 3.80 | 0.004 | 8 | 3.39 | 0.016 | 6 | | Bathyraja aleutica | 2.70 | 0.003 | 9 | 0.75 | 0.004 | 11 | | Bothrocara brunneum | 1.86 | 0.002 | 10 | 1.35 | 0.007 | 9 | | Bathyraja lindbergi | 1.36 | 0.001 | 11 | 1.60 | 0.008 | 8 | | Sebastolobus alascanus | 1.30 | 0.001 | 12 | 2.88 | 0.014 | 7 | | Bathyraja trachura | 1.04 | 0.001 | 13 | 0.67 | 0.003 | . 12 | | Embassichthys bathybius | 0.88 | 0.001 | 14 | 0.15 | 0.001 | 25 | | Benthoctopus sp. | 0.70 | 0.001 | 15 | 0.08 | 0.000 | 31 | | Bathyraja minispinosa | 0.63 | 0.001 | 16 | 0.07 | 0.000 | 34 | | Paragorgia arborea | 0.58 | 0.001 | 17 | 0.10 | 0.000 | 29 | | Nearchaster variabilis | 0.47 | 0.001 | 18 | 0.08 | 0.000 | 32 | | Crossaster borealis | 0.42 | 0.000 | 19 | 0.04 | 0.000 | 42 | | Lycodes concolor | 0.38 | 0.000 | 20 | 0.54 | 0.003 | 14 | | Lophaster furcilliger | 0.35 | 0.000 | 21 | 0.07 | 0.000 | 33 | | Lithodes aequispina | 0.34 | 0.000 | 22 | 0.38 | 0.002 | 17 | | Lithodes couesi | 0.31 | 0.000 | 23 | 0.06 | 0.000 | 36 | | Psychrolutes phrictus | 0.31 | 0.000 | 24 | 0.21 | 0.001 | 23 | | Coryphaenoides acrolepis | 0.28 | 0.000 | 25 | 0.27 | 0.001 | 19 | | Depth Stratum 5 - 915-1097 m | Mu | lsweep To | ws | Rock | hopper To | ws | |------------------------------|---------|------------|---|---------|------------|------------------| | | CPUE | Proportion | 000000000000000000000000000000000000000 | CPUE | Proportion | 50016687.6666646 | | Species Name | (kg/ha) | of CPUE | Rank | (kg/ha) | of CPUE | Rank | | Albatrossia pectoralis | 171.31 | 0.618 | 1 | 119.70 | 0.659 | 1 | | Coryphaenoides cinereus | 45.31 | 0.164 | 2 | 33.40 | 0.184 | 2 | | Brisaster sp. | 8.97 | 0.032 | 3 | 0.03 | 0.000 | 59 | | Chionoecetes angulatus | 8.78 | 0.032 | 4 | 3.23 | 0.018 | 4 | | Lycodes concolor | 6.32 | 0.023 | 5 | 1.73 | 0.010 | 8 | | Reinhardtius hippoglossoides | 5.96 | 0.021 | 6 | 5.05 | 0.028 | 3 | | Bothrocara brunneum | 4.46 | 0.016 | 7 | 2.15 | 0.012 | 7 | | Psychrolutes phrictus | 3.51 | 0.013 | 8 | 1.64 | 0.009 | 9 | | Pannychia sp. | 3.00 | 0.011 | 9 | 0.90 | 0.005 | 11 | | Coryphaenoides acrolepis | 2.98 | 0.011 | 10 | 3.17 | 0.017 | 5 | | Anoplopoma fimbria | 2.07 | 0.007 | 11 | 2.29 | 0.013 | 6 | | Somniosus pacificus | 1.71 | 0.006 | 12 | 1.52 | 0.008 | 10 | | Bathyraja trachura | 1.60 | 0.006 | 13 | 0.88 | 0.005 | 12 | | Bathyraja minispinosa | 0.89 | 0.003 | 14 | 0.09 | 0.000 | 31 | | Brisingella sp. | 0.74 | 0.003 | 15 | 0.06 | 0.000 | 47 | | Benthoctopus leiodema | 0.70 | 0.003 | 16 | 0.31 | 0.002 | 16 | | Bathyraja aleutica | 0.67 | 0.002 | 17 | 0.42 | 0.002 | 14 | | Sebastolobus alascanus | 0.60 | 0.002 | 18 | 0.30 | 0.002 | 17 | | Aphrocallistes vastus | 0.59 | 0.002 | 19 | 0.06 | 0.000 | 45 | | Myoxoderma sacculatum | 0.57 | 0.002 | 20 | 0.10 | 0.001 | 29 | | Atheresthes evermanni | 0.53 | 0.002 | 21 | 0.25 | 0.001 | 19 | | Nearchaster variabilis | 0.49 | 0.002 | 22 | 0.08 | 0.000 | 36 | | Buccinum scalariforme | 0.32 | 0.001 | 23 | 0.05 | 0.000 | 52 | | Paractinostola faeculenta | 0.30 | 0.001 | 24 | 0.16 | 0.001 | 23 | | Chrysaora melanaster | 0.28 | 0.001 | 25 | 0.19 | 0.001 | 22 | 12 Figure 1.--Survey area and sampling tracklines for the 2000 Bering Sea bottom trawl survey of continental slope groundfish and shellfish resources. Depth contours (100 m) from 200 to 1,100 m are shown. Figure 2.--Surface and bottom temperatures measured at each station plotted against the bottom depth. Figure 3.--Comparison of average total catch rates (all species combined) from the two gear types used during the 2000 bottom trawl survey of Bering Sea continental slope groundfish and shellfish resources. Average total catch rates are shown for each depth stratum and for all strata combined. Length (cm) Figure 4.--Unweighted length frequencies of six major groundfish species measured during the 2000 bottom trawl survey of Bering Sea groundfish resources. Data from all depth strata have been pooled.